

Surface Atmosphere Radiation Budget (SARB) working group update

Seiji Kato¹, Fred Rose², David Rutan²,
Alexander Radkevich², Thomas E. Caldwell²,
Antonio Viudez-Mora², Seung Hee Ham¹, and David Fillmore³

¹NASA Langley Research Center

²Science System & Applications Inc.

³Tech-X

CERES Science team meeting
Sep. 1-3, 2015
Seattle, WA

SARB working group

- Provides surface and within-atmosphere irradiances using a 1D radiative transfer model initialized with multiple data sources
- Data products
 - EBAF-surface (monthly $1^\circ \times 1^\circ$ grids, available through Feb. 2015)
 - SYN1deg (3hourly, daily, and monthly $1^\circ \times 1^\circ$, TOA, surface, 500 hPa, 200 hPa, and 70 hPa)
 - C3M (Level 2 with CALIPSO, CloudSat, CERES, and MODIS data, irradiance profile)
- Inputs for computing surface irradiances
 - Cloud properties derived from imager (MODIS, GEOS)
 - Temperature and humidity profile from GMAO reanalysis (GEOS)
 - Albedo history maps (land only. Derived from clear-sky CERES observations)
 - Daily snow and ice maps
 - MODIS aerosol optical thickness (through an aerosol transport model, MATCH)
 - CALIPSO/CloudSat derived cloud properties and AIRS derived upper tropospheric relative humidity (indirectly), as well as temperature and humidity profiles.

Outline of this talk (and current SARB activities)

- Evaluation of surface irradiance (Ed3 SYN and EBAF)
 - New web-based tool
 - Comparisons with ship data
 - Surface observation uncertainty
 - MERRA surface irradiance evaluation
- Comparison of spectral radiances over Dome-C
- Evaluation of multi-layer cloud algorithm
- Preliminary result of Ed4 SYN (by Fred Rose)
- Ed4 EBAF-surface algorithm (separate talk)
 - Spectral information (irradiance)
 - Spectral finger printing (temperature and humidity correction)
- Ed4 C3M
 - Include Ed4 codes and new version of CALIPSO /CloudSat products
- Atmospheric energy budget (assessing the consistency with precipitation and atmospheric divergence)
 - Toward closing observation-based energy imbalance
 - Energy balance in ERA-Interim and MERRA
- Aerosol radiative effect and sensitivity studies with C3M
 - Working with the CALIPSO science team

Evaluation of surface irradiance

- 37 land sites
- 48 Ocean buoys
- Field campaign data
 - ARISE (Arctic)
 - MAGIC and other measurements from ships
- Two regions we need to focus on are polar regions and ocean (especially shallow cumulus regions)

Evaluation with surface observations

Surface validation sites used in the CERES project
37 land sites
48 ocean buoys

Over Land (Ed3 SYN and EBAF)

Over ocean (Ed 3 SYN and EBAF)

The reason for the SW positive bias is unknown, but Ed 4 SYN has more low-level clouds.

We are investigating low-level clouds (e.g. S. Ham's talk) over ocean (their effect is larger on SW and not so large on LW).

We need to investigate how GEO detect boundary layer clouds.

East Pacific Investigation of Climate (EPIC) data

We only compare hourly mean over a grid box with ship observations

(Fairall et al. 2008)

Figure 1. Cruise tracks for 10 PSD projects from 1999 through 2004. Lines are as follows: F99 – solid blue; S00 – solid red; F00 – solid black; S01 – solid cyan; Epic01 & F01 – solid yellow; S02 – solid magenta; F02 – solid green; F03 – dashed blue; F04 – dashed red. The circles denote TAO buoys on the 95 W and 110 W lines. The jogs off the buoy lines are usually to collect buoys that have broken loose or to visit the Galapagos Islands.

A cruise to the southeast Pacific Ocean examines how turbulence, drizzle, aerosols, and Andes combine to regulate the albedo
(Bretherton et al. BAMS 2004, EPIC 2001 stratocumulus study)

Comparison with ship data

Hourly Comparison, SYNEd3A Surface Flux to EPIC data

A positive bias is consistent with buoy data, but LW down is biased low

Hour-boxes with Low-level (sfc-700 hPa) clouds only

Ed 4 has more low-level clouds, which increases LW down and decreases SW down (F. Rose's talk)

Hour-boxes with multiple layers

- Low-level clouds (sfc-700 hPa) = 0, the sum of mid-low (700 – 500 hPa), mid-high (500-300 hPa), and high (300 hPa and higher) > 0.25 in an hour-box
- Ed4 treads cloud overlap, which increases LW down

Model-CERES comparisons over dome-C

(Extending work by Hudson et al. 2006)

- Revised the spectral snow surface BRDF model
- Start comparing modeled spectral radiances with SCIAMACHY observations
- Will perform sensitivity studies and try to separate effects due to microscopic (snow grain size) and macroscopic (surface topography)

Modeling CERES SW radiance

FM-1

FM-4

New snowpack model makes RT modeling brighter: previous snowpack model yield 4.62% overestimation for FM-1 and 4.68% overestimation for FM-4.

Comparison of the new snowpack model on SCIAMACHY data

band	central wavelength, um	Slope: model radiance vs observation		mean SCIAMACHY solar constant, W/m ²
		Old snowpack	new snowpack	
1	0.2563	0.5418	0.5430	3.679
2	0.2779	0.9663	0.9690	2.010
3	0.2951	0.9394	0.9304	10.743
4	0.3173	0.8403	0.8400	14.785
5	0.3451	1.0568	1.0535	32.750
6	0.3850	1.0117	1.0111	52.654
7	0.4298	1.0193	1.0181	77.269
8	0.4849	1.0177	1.0151	127.622
9	0.5288	1.0199	1.0190	41.728
10	0.5448	1.0276	1.0267	17.782
11	0.5581	1.0264	1.0260	31.636
12	0.5858	1.0514	1.0488	69.102
13	0.6150	1.0286	1.0290	33.658
14	0.6459	1.0299	1.0302	66.361
15	0.6754	1.0185	1.0189	26.683
16	0.6943	1.0022	1.0160	29.466
17	0.7235	1.0392	1.0398	51.975
18	0.7670	1.0005	1.0444	60.410
19	0.8180	1.0360	1.0280	58.275
20	0.8667	1.0333	1.0326	43.599
21	0.9319	1.0484	1.0524	74.233
22	1.0103	1.0330	1.0247	51.898
23	1.1200	1.0427	1.0400	85.551
24	1.3551	0.7289	1.0488	122.195
25	1.5647	1.4104	0.8794	25.296
All 25		1.0155	1.0292	1211.356

Multi-layer cloud algorithm

(T. Viudez-Mora's presentation in the SARB WG meeting)

- According to CALIPSO/CloudSat, multi-layer clouds occur ~50%
- Multi-layer code retrieves multi-layer about 7% of all footprints.
- When the multi-layer code retrieves multi-layer, about 30% of them are single-layer clouds according to CALIPSO/CloudSat
- When clouds are very clean multi-layer clouds (daytime, according to CALIPSO/CloudSat, two-layer, upper CTH > 5 km and lower CTH < 5 km), which are only 1% of multi-layer clouds, the multi-layer code identify multi-layer clouds about 20% of all clean cases.

Frequency of cloud overlap occurrence over matched footprints
Daytime

MCF / CLCS	January	April	July	October	Mean	
SL / SL	12.5	10.0	11.4	11.8	11.4	Total single
SL / ML	2.8	4.2	3.0	3.8	3.5	
SL / SLML	15.2	19.8	17.8	17.8	17.7	
SL / clear	0.8	0.7	0.7	1.2	0.9	
ML / SL	0.3	0.1	0.1	0.1	0.2	Total multilayer
ML / ML	0.4	0.4	0.4	0.4	0.4	
ML / SLML	0.8	0.5	0.6	0.5	0.6	
ML / clear	0.0	0.0	0.0	0.0	0.0	
SLML / SL	0.7	0.5	0.6	0.6	0.6	Total single-multilayer
SLML / ML	1.3	1.5	1.8	1.4	1.5	
SLML / SLML	3.2	3.1	4.1	3.3	3.4	
SLML / clear	0.0	0.0	0.0	0.0	0.0	
Clear / SL	3.0	3.6	3.2	3.3	3.3	Total clear
Clear / ML	0.7	0.9	1.0	0.7	0.8	
Clear / SLML	2.1	2.7	2.7	2.0	2.4	
Clear / Clear	6.8	2.4	2.5	3.2	3.7	

SL: single layer ML: multilayer SLML: single and multilayer

CTH vertical distribution for ideal multilayer case.
CLCS and MCF matched footprints during daytime

Ed3 and Ed4 SYN comparison by Fred Rose

Ed4_SYN1deg_Month

First Look at the Operational Product

Seiji Kato, David Doelling, Pat Minnis,
Fred Rose, David Rutan, Alex Radkevich, Seung-Hee Ham
Tom Caldwell, Cathy Nguyen, Raja Raju, Dennis Keyes,
Rabi Palikonda, Qing Trepte, Sarah Bedka, Michelle Nordeen,
Pam Mlynczak, Cristian Mitrescu ...
(And really the entire CERES group!)

CERES Science Team Meeting

UW Seattle

September 1st-3rd 2015

CERES ED4_SYN1 Product Changes

GMAO Atmosphere

- Switch to Geos5.4.1 for entire record
 - Ed3a had G4/G5.2 discontinuity (Jan2008)

Clouds

- Random Overlap: four most significant cloud vertical profiles created from random overlap assumption normalized to cloud fractions as viewed from space.
- Incorporate cloud groups lapse rate for lower atmosphere temperature
- Fu-Liou based cloud optical depth -> LWP/IWP relation
- Decrease cloud 1.24um optical depth over daytime snow : $\ln(\tau_{\text{Fix}}) = \ln(\tau) - 1.0$

Aerosols

- Ed4 Hourly Match data (~700Mb /day)
- Include troposphere SO₄, stratospheric SO₄ Ammonium sulfate, and volcanic ash in addition to small dust, large dust, sulfate, sea-salt, black carbon, soluble, and insoluble
- Collection 5 MODIS used in MATCH

Surface Albedo

- Ed4 Surface history map (CERES Clear Sky and Partly Cloudy Fov using clear-sky albedo derived from clear pixel MODIS radiances)
- Surface albedo spectral shape from MODIS MCD43C product over land and snow
- Ocean surface albedo LUT (Z. Jin) dependent on SZA, wind speed, optical depth as in Ed3a

Radiative Transfer Code

- 18 SW band Fu-Liou
- Hybrid SW solver:
 - FU 4-STREAM (Homogeneous Cloudy SF>10)
 - GWTSA (Inhomogeneous SF<10 Cloudy)
 - Fu 4-stream (Clear)

Tuning

- Tightened sigma's at GEO times

TSI Product

- Hourly Cloud properties: 5-channel GEO, MODIS Terra (10:30) / Aqua(1:30)
- Improved NB-BB LW irradiance (M. Sun)
- Include cloud group retrievals cloud (Top/Base) (Pressure/Temperature) pairs
- Include MODIS and GEO Clear Sky skin temperature retrievals

Snow/Ice Map Product

- EICE and ESNOW 1/8th mesh, Plus sea ice from CWG Clear Sky albedo threshold.

New Output Variables

- Revised Ed4 SYNI output structure
- Entropy related outputs

Deleted SYNS Validation subset file output.

Data

- Five Months (Jan-May 2008)
- CER_SYN1deg_Month monthly average of hourly gridded computations
 - Ed3a
 - Ed4
 - Formally processed last week of Aug 2015 at LaRC DAAC

Ed4 & Ed3a SYN TOA & Surface Untuned Model Irradiance

Ed4 minus Ed3a

Toa Irradiance

Ed4 minus Ed3a

Surface Irradiance

Ed4 minus Ed3a

Cloud Area and Optical Depth

Model Untuned *minus* Observed : Ed4 & Ed3a TOA Irradiances

Model Untuned *minus* Observed TOA Irradiance (October 2010)

Ed4 minus Ed3 : SW Surface Irradiance (October 2010)

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110

Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110

Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 - Ed3 : SW SFC Down Model Untuned

Ed4 - Ed3 : SW SFC UP Model Untuned

Ed4: SW SFC Down Model Untuned

Ed4: SW SFC UP Model Untuned

Ed3: SW SFC Down Model Untuned

Ed3: SW SFC UP Model Untuned

Ed4 minus Ed3 : LW Surface Irradiance (October 2010)

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110

Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110

Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 - Ed3 : LW SFC Down Model Untuned

Ed4 - Ed3 : LW SFC Up Model Untuned

Ed4: LW SFC Down Model Untuned

Ed4: LW SFC Up Model Untuned

Ed3: LW SFC Down Model Untuned

Ed3: LW SFC Up Model Untuned

Ed4 minus Ed3 : Cloud Area (October 2010)

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110
Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 : CER_SYN1deg-Month_Terra-MODIS_ValR1-X86_400403.200110
Ed3 : CER_SYN1deg-Month_Terra-MODIS_Edition3A_303301.200110

Ed4 - Ed3 : High Clouds Percent

Ed4: High Clouds Percent

Ed3: High Clouds Percent

Ed4 - Ed3 : Low Clouds Percent

Ed4: Low Clouds Percent

Ed3: Low Clouds Percent

Summary

- Edition 4 TSI/SYNI/SYN code includes many data input and algorithm changes
- Impacts
 - More Low cloud area but Thinner optical depths
 - Less High cloud area but Thicker optical depths
 - Less SW surface Insolation
 - More LW downward flux

Summary

- Ed4 SYN production started
- Use of ship data (e.g. MAGIC and EPIC) to validate surface irradiance over ocean
 - Focusing on clouds (e.g. boundary layer clouds and cloud overlap) to investigate downward SW and LW)
- Continue comparing computed SW spectral with SCIAMACHY and broadband with CERES
 - Analysis of spectral albedo of sea ice from ARISE
- Multi-layer cloud retrieval evaluation
 - Evaluation in terms of using retrieved properties in irradiance computations continue

Back-ups

Sum of all energy terms for the atmospheric column in Wm⁻² (10 year average)

- Negative area**
- Precipitation is too small
 - Divergence is too large
 - Radiative cooling is too large (clouds are too low)

-Dry static and Kinetic energy tendency - divergence of dry static energy
 -divergence of kinetic energy + atmospheric net irradiance + precipitation - surface sensible heat flux (positive downward)

$$-\frac{\partial(K_E + S_H + \Phi_s)}{\partial t} - \nabla_p \cdot (\mathbf{F}_K + \mathbf{F}_{DE}) + (R_T - R_s) + LP - H_s = 0$$

Atmospheric net irradiance, precipitation, and surface sensible heat flux

Three large terms are Atmospheric net irradiance, precipitation, and dry static energy divergence

Spectral refinement of snowpack albedo model (Extending work by Hudson et al. 2006)

Albedo refinement

1. Snow single scattering properties computed with 10 nm resolution (old model – only at the central wavelengths of the RT model bands);
2. Snowpack black- and white-sky albedo computed at the same set of wavelength;
3. Albedo is integrated within RT model bands with Thuillier solar spectrum as weighting function.

New snowpack albedo model vs old and measurements: blue line - new albedo at high spectral resolution, blue dots – weighted with solar spectrum into RT model spectral bands, red dots - old model, black dots - Hudson et al (2006).